AD-A252 263 **TECHNICAL REPORT BRL-TR-3362** # BRL S DTIC ELECTE JUN 18 1992 A VARIATIONAL METHOD IN THE STATISTICAL THEORY OF TURBULENT TWO-PHASE FLOWS C. K. ZOLTANI U.S. ARMY BALLISTIC RESEARCH LABORATORY S. KOVESI-DOMOKOS G. DOMOKOS THE JOHNS HOPKINS UNIVERSITY JUNE 1992 APPROVED FOR PUBLIC RELEASE; DISTRIBUTION IS UNLIMITED. U.S. ARMY LABORATORY COMMAND BALLISTIC RESEARCH LABORATORY ABERDEEN PROVING GROUND, MARYLAND **92** 6 15 080 92-15540 #### NOTICES Destroy this report when it is no longer needed. DO NOT return it to the originator. Additional copies of this report may be obtained from the National Technical Information Service, U.S. Department of Commerce, 5285 Port Royal Road, Springfield, VA 22161. The findings of this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. The use of trade names or manufacturers' names in this report does not constitute indorsement of any commercial product. #### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 | gathering and maintaining the data needed, and com-
collection of information, including suggestions for re
Davis Highway, Suite 1204, Arlington, VA 22202-4302 | educing this burden, to Washington Hea
t, and to the Office of Management and i | | | | | |--|--|---|----------------------------------|---|--| | AGENCY USE ONLY (Leave blank) 2. REPORT DATE June 1992 3. REPORT TYPE AND DA Final hims 80. Son | | | _ | | | | | Jule 1992 | Final, June 89 | | | | | 4. TITLE AND SUBTITLE Variational Method in the Statisti | ical Theory of Turbulent T | wo-Phase Flows | | NG NUMBERS | | | 6. AUTHOR(S) | | | 1 | | | | C. K. Zoltani, S. Kovesi-Domoko | s, and G. Domokos | | | | | | 7. PERFORMING ORGANIZATION NAME | (S) AND ADDRESS(ES) | | | RMING ORGANIZATION
IT NUMBER | | | U.S. Army Ballistic Research Lai
The Henry A. Rowland Departme
The Johns Hopkins University, B | ent of Physics and Astron | | | | | | . SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | 10. SPONSORING/MONITORING
AGENCY REPORT NUMBER | | | | | U.S. Army Ballistic Research Laboratory ATTN: SLCBR-DD-T | | BRL-TR-3362 | | | | | Aberdeen Proving Ground, MD | 21005-5066 | | | | | | 11. SUPPLEMENTARY NOTES | | | <u></u> | | | | C. K. Zoltani, U.S. Army Ballistic
S. Kovesi-Domokos and G. Dom | okos, The Johns Hopkins | University | | | | | 12a. DISTRIBUTION / AVAILABILITY STA | TEMENT | | 12b. DIST | RIBUTION CODE | | | Approved for public release; distr | ribution is unlimited. | | | | | | 13. ABSTRACT (Maximum 200 words) | | | <u> </u> | | | | Variational principles are introhelp of these, correlation function carry out a sample calculation of symmetric two-phase jet. A Ray functions. There is a reasonable even with a rather simple choice | ns can be calculated by no
the mean flow profile an
leigh-Ritz method is used
agreement between the | neans of extremizing
d correlation function
I for the determination | certain funs of a cylon of the c | Inctionals. We
indrically
correlation | 14. SUBJECT TERMS | | | | 15. NUMBER OF PAGES 29 | | | two-phase flow turbulence; turbul
turbulent flow | lence modeling; variation | al methods; | | 16. PRICE CODE | | | 17. SECURITY CLASSIFICATION 18. | SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY CLASSIF | ICATION | 20. LIMITATION OF ABSTRAC | | **UNCLASSIFIED** **UNCLASSIFIED** **UNCLASSIFIED** #### TABLE OF CONTENTS | | | Page | |----|--|------| | | LIST OF FIGURES | V | | | ACKNOWLEDGMENT | vii | | 1. | INTRODUCTION | 1 | | 2. | THE FORMALISM | 2 | | 3. | EQUATIONS FOR A TWO-PHASE TURBULENT FLOW | 4 | | 4. | CORRELATION FUNCTIONS OF A CYLINDRICALLY SYMMETRIC TWO-PHASE JET | 6 | | 5. | CONCLUSIONS | 10 | | 6. | REFERENCES | 19 | | | DISTRIBUTION LIST | 21 | | Acces | ion For | | | |---------------|-----------------------|-------------|-------------| | DTIC | ounced | 000 | | | By
Distrib | ution/ | | • | | ^ | vailability Co | odes | | | Dist | Avail and/
Special | or | | | A-1 | | | | #### LIST OF FIGURES | <u>Figure</u> | | <u>Page</u> | |---------------|--|-------------| | 1. | Mean Flow of Carrier Fluid at the Centerline of Jet, as a Function of the z Coordinate | 12 | | 2. | Mean Flow of the Carrier Fluid at Various Distances From the Jet Exit (Radial Component). | 13 | | 3. | Mean Flow of the Particulate Phase at the Centerline of Jet, as a Function of the z Coordinate (Stream-Wise Component) | 14 | | 4. | Mean Flow of the Particulate Phase at Various Distances From the Jet Exit (Radial Component). | 15 | | 5. | Fluctuation of the Stream-Wise Component of the Carrier Fluid at Various Distances From the Jet Exit | 16 | | 6. | Fluctuation of the Stream-Wise Component of the Particulate Phase at Various Distances From the Jet Exit | 17 | #### **ACKNOWLEDGMENT** Two of the authors, S. Kovesi-Domokos and G. Domokos, acknowledge partial support by the U.S. Army Research Office, Project #IL161102AH43. #### 1. INTRODUCTION Almost all flows of interest to ballisticians involve the presence of a second phase and turbulence. In the absence of theoretical or experimental insight into their dynamics, the adopted approach has been either to ignore the turbulence or use ad-hoc single-phase descriptions with a number of "adjustable" parameters. Many of these do not have a sound theoretical underpinning or involve extrapolations and are more in the nature of post-facto instead of predictive. To establish better modeling and computational capability in this field, a research effort was undertaken to shed light on the interaction of particulate presence on turbulence and vice versa. The statistical theory of turbulence gives a reasonably accurate description of the measured average flows and correlation functions and can be extended to nonreactive two-phase flows. However, if the two phases consist of a gas and of a dispersed solid phase, the extension is not a straightforward one. In fact, it requires a certain amount of "coarse-graining," (i.e., spatial averaging); this question was discussed rather carefully by Besnard and Harlow (1988). Alternatively, one can describe the dispersed particulate phase by means of a Boltzmann equation (Domokos, Kovesi-Domokos, and Zoltani 1988a, 1988b). This has the advantage that, in terms of a Chapman-Enskog expansion, one can generate not only the Eulerian equations, (the result of coarse-graining) but, in principle, corrections of arbitrary order to it. The difficulty is that very soon one runs into substantial computational difficulties. Even with the help of modern computers, a straightforward approach to solving the resulting coupled set of equations can be very time consuming. In a previous work (Domokos, Kovesi-Domokos, and Zoltani 1991) we proposed a series of variational principles in the framework of the statistical theory of single-phase turbulent flows, based upon the work of Martin, Siggia, and Rose (1973) and De Dominicis and Peliti (1978) (see also Domokos, Kovesi-Domokos, and Zoltani 1988a, 1988b). A variational principle has the advantage that there exist methods to extremize the functional in question which are very economical from the calculational point of view—the Rayleigh-Ritz method being the most notable one. (The disadvantage is, of course, that some insight is necessary in order to guess good trial functions; most of the time one proceeds by trial and error in several steps.) In Domokos, Kovesi-Domokos, and Zoltani (1991) we performed a sample alculation in order to describe a single-phase, cylindrically symmetric jet. Despite the implicity of the trial functions and the small number of parameters, quite a reasonable greement with the data was achieved. The purpose of the present work is to extend the calculation to nonreactive, two-phase lows. The plan of this report is the following: In the next section we briefly review the ormalism described in Domokos, Kovesi-Domokos, and Zoltani (1988a, 1988b, 1991). For he sake of brevity, we use a somewhat abstract notation—this makes the concepts and the structure of the formalism more transparent. In Section 3 we state the framework for the computation of two-phase flows. Section 4 contains a sample of calculations of some of the properties of a cylindrically symmetric two-phase jet and a comparison of the results with experimental data. Finally, Section 5 contains the conclusions. #### 2. THE FORMALISM We consider a vector space of dynamical variables; X denotes a generic element of the vector space. In general, X is a function of space and time. For instance, X may stand for the six components of the velocity field of a two-phase flow at a given space-time point (i.e., three components of the velocity of the carrier fluid and three components of the velocity of the particulate component). We assume that X obeys an autonomous equation of motion of the form $$\partial_t X + F[X] = f, \tag{1}$$ where the functional F[X] may contain spatial derivatives, integrals over spatial coordinates, etc., but no integral over time and no time dependence either. Further, f is a Gaussian random force, with correlation operator K. The generating functional of the correlation functions is given in terms of an arbitrary source, j: $$Z[j] = \int D\chi \exp\left[-\langle \partial_t X - F | K(\partial_t X - F) \rangle + \langle j | X \rangle\right]. \tag{2}$$ Here < .|.> stands for a suitable scalar product over the vector space, including integration over space-time variables and summation over discrete components. The functional measure, $D\chi$, contains an infinite determinant, viz. det $(\partial_t - \delta F/\delta X)$, as explained in Domokos, Kovesi-Domokos, and Zoltani (1988a). The cumulants are generated by $W = -\ln Z$. The various averages are obtained by taking functional derivatives of W with respect to j. We use the notation $$G(1) = \langle X(x_1) \rangle = \frac{\delta W}{\delta j(x_1)}, \qquad (3)$$ $$G(1,2) \equiv \langle X(x_1) X(x_2) \rangle = \frac{\delta^2 W}{\delta j(x_1) \delta j(x_2)},$$ (4) and so on. Here x_i stands for a space-time point. In order to get a suitable variational principle, we also add a bilinear source in the exponential of Equation 2, of the form, $<\eta$ (1,2) | G(2,1)> (Domokos, Kovesi-Domokos, and Zoltani 1991). Next, we perform a double Legendre transformation in the variables j and η , so that the resulting functional has G(1) and G(2) as its functional arguments. We denote this functional by S. One has the relations $$\frac{\delta S}{\delta G(1)} = -j(1), \frac{\delta S}{\delta G(1,2)} = -\eta(1,2). \tag{5}$$ The functional given by Equation 5 is stationary if the arbitrary sources are put equal to zero. The reader will readily recognize that functionals of the type in Equation 5 play a role analogous to the entropy in statistical mechanics. For this reason, relations of the type 5 with vanishing external sources were called *the principle of stationary entropy* in an analogous context by De Dominicis and Martin (1964). #### 3. EQUATIONS FOR A TWO-PHASE TURBULENT FLOW In what follows, variables characterizing the *carrier fluid* will be given a subscript f, those characterizing the *dispersed particulate phase* a subscript p. We work in terms of dimensionless variables by dividing velocities with some characteristic speed, coordinates by a characteristic size of the system under consideration, etc. In this report we write down the equations of motion in the leading approximation of the Chapman-Enskog expansion (Domokos, Kovesi-Domokos, and Zoltani 1988a) so that both phases obey the equations of hydrodynamics. The volume fractions of the fluid and particulate phase are denoted by ε_f and ε_p respectively. Of course, $$\varepsilon_{1} + \varepsilon_{p} = 1. \tag{6}$$ We now have the equations of continuity, $$\partial_t \varepsilon_t + \frac{\partial}{\partial x^i} \left(\varepsilon_t u_t^i \right) = 0 , \qquad (7)$$ $$\partial_{i} \varepsilon_{\rho} + \frac{\partial}{\partial x^{i}} \left(\varepsilon_{\rho} \, u_{\rho}^{i} \right) = 0 \ . \tag{8}$$ The equations of motion read $$\partial_{t}\left(\varepsilon_{t}u_{t}^{i}\right)+\frac{\partial}{\partial x^{i}}\left(\varepsilon_{t}u_{t}^{i}u_{t}^{j}\right)+\frac{\varepsilon_{t}}{\rho_{t}}\frac{\partial \rho}{\partial x^{i}}=\varepsilon_{t}\varepsilon_{\rho}\frac{C}{\rho_{t}}\left(u_{\rho}^{i}-u_{t}^{i}\right)+f_{t}^{i},$$ (9) $$\partial_{t}\left(\varepsilon_{p}\,u_{p}^{i}\right) + \frac{\partial}{\partial\,x^{i}}\left(\varepsilon_{p}\,u_{p}^{i}\,u_{p}^{j}\right) + \frac{\varepsilon_{p}}{\rho_{p}}\frac{\partial\,p}{\partial\,x^{i}} = \varepsilon_{t}\varepsilon_{p}\frac{C}{\rho_{p}}\left(u_{t}^{i} - u_{p}^{i}\right) + f_{p}^{i}. \tag{10}$$ Here f_i and f_p stand for the perturbing Gaussian random forces acting on the fluid and particulate phases, respectively. In Equations 9 and 10, p stands for the external pressure. The quantity C_i in general, is a function of $|u_i - u_p|$. However, with the exception of some unusual cases such as highly viscous carriers, very heavy loading, etc., the velocity difference between both phases is not too big. In that case, C can be, to a good approximation, replaced by its value given by Stokes' law. This results in a considerable simplification of the computations. The reader will notice that a viscous term has been omitted from Equation 9. Despite the fact *C* is proportional to the viscosity of the carrier fluid, the approximation is a permissible one unless one is interested in very small scales (large wave numbers). The coupling term is proportional to a velocity difference (in the Stokesian approximation), whereas the viscous term is proportional to the scalar curvature of a velocity field (on large and moderate length scales, the latter is less important than the former). Let us now take a look at Equations 6, 7, and 8. One immediately realizes that if the flow of one of the phases is approximated by an incompressible one, the flow of the other phase becomes incompressible too. In a large number of practically important situations, the approximation of an incompressible flow is a rather good one. In what follows, we are going to make the approximation. Approximating a flow by an incompressible one has two immediate consequences. First, the pressure is no longer an independent dynamical variable; it can be integrated out explicitly from the generating functional of the correlation functions.* Second, the equations of continuity now tell us $\nabla \cdot u_f = \nabla \cdot u_p = 0$; hence, the velocity fields can be obtained as curls of vector potentials with an ensuing gauge of freedom (Domokos, Kovesi-Domokos, and Zoltani 1991). Finally, the expression of the stirring force (or, more precisely, its correlation operator) has to be discussed. In Section 4, and in many other practically important cases, we are concerned with problems where the mean flow is cylindrically symmetrical, with the mean velocity having a large component along the axis of symmetry and a rather small radial component. In such cases one gets satisfactory results by taking a stirring force of the same symmetry and, in fact, neglecting the radial component of the stirring force altogether. We take for both phases an identical form of the matrix elements of the correlation operator, viz., ^{*} Traditionally, this is formulated as using the equations of motion to eliminate the pressure; however, within the present context, performing a Gaussian functional integral over the pressure leads to the desired result in a more transparent manner (Domokos, Kovesi-Domokos, and Zoltani 1991). $$K_{i,i}(x,x') \propto \exp(-\alpha |x^3 - x'^3|) \delta^2(x_T - x_T') \delta(t - t') \delta_{i,3} \delta_{j,3},$$ (11) where the axis of symmetry has been chosen as the 3^d axis and x_T denotes a vector lying in a plane perpendicular to it. The stream-wise correlation of the stirring force is governed by the parameter α . As it turns out, its magnitude is not a critical one (Burgett 1989), but it seems that letting $\alpha \to 0$ is not a very good approximation. Now we have assembled the elements of computing the generalized entropy, Equation 5. We have done it to two-loop accuracy (Domokos, Kovesi-Domokos, and Zoltani 1991) (i.e., by computing the first approximation to the solution of the Cornwall-Jackiw-Tomboulis functional differential equation). Unfortunately, the result of the calculation is neither transparent nor revealing. (In fact, most of the calculation has to be performed by means of symbolic manipulation programs.) The reader will be spared the sight of the result. Instead, in the next section, we present the results of a calculation of the correlation functions of a steady two-phase jet sufficiently far from the plane of injection. (In this way, one can assume that the turbulence is fully developed: transients died away and the correlation functions are stationary.) #### 4. CORRELATION FUNCTIONS OF A CYLINDRICALLY SYMMETRIC TWO-PHASE JET The calculation of a cylindrically symmetric jet is of considerable practical importance—many jets possess, to a very good approximation, axial symmetry. In addition, it is a relatively simple configuration; it is eminently suitable for testing a method of calculation. We proceeded in a way which proved to be successful in our previous work. The procedure follows: - The velocity fields are obtained as the curl of vector potentials: u_{f,p} = ∇ × A_{p,f}. We work in an axial gauge: the component of the vector potential along the axis of symmetry (chosen to be the 3^d axis) vanishes. - A Reynolds decomposition is used for the vector potentials: $A = \langle A \rangle + A'$ correspondingly, the velocity fields are decomposed as u = U + u'. (For the sake of simplicity, we omitted the indices f,p; the decomposition is used for both phases.) We determine the form of the correction functions of the vector potentials: $$Z_{\alpha,\beta}^{i,j} = \delta_{\alpha,\beta} Z_1^{i,j} + \varepsilon_{\alpha,\beta} Z_2^{i,j} . \tag{12}$$ In this equation, δ and ϵ stand for the Kronecker and Levi-Civita tensors, respectively. Lower case Greek indices refer to vector components in the plane transverse to the symmetry axis, the superscripts i, j assume the values f and p. - One assumes a trial form of the vector potentials and of the functions $Z_{1,2}^{i,j}$ containing a few unknown parameters. - These expressions are substituted into the expression of the effective Equation 5. - The entropy is then extremized with respect to the parameters. This determines their optimal values given the functional form of the vector potentials and correlation functions. - Finally, the mean velocities and correlation functions are computed by taking the appropriate curls. (Extremizing the entropy with respect to parameters in a given functional form is the Rayleigh-Ritz method of solving a variational problem.) All velocities are measured in units of the fluid velocity, U_0 , on the axis at the plane of injection. The unit of length is the diameter of the injection pipe. All vector potentials and correlation functions are assumed to be time independent. We chose essentially the same trial functions for both phases as in the case of a single-phase flow. (Of course, the optimal values of the parameters are different.) We used the 3^d component of the mean velocity on the axis as an input. The data were taken from Zoltani and Bicen (1990). The following forms give a good fit to the data, $$U_3'(z,r=0) = \frac{1.35}{1 + 0.035 z^{3/2}} - 0.35 \exp(-0.1 z^2), \qquad (13)$$ $$U_3^p(z,r=0) = 0.78 \left(\frac{\cdot 1.13}{1 + 0.007 z^{3/2}} - 0.13 \exp(-0.03 z^2) \right). \tag{14}$$ The functional form of the average of the vector potential was assumed to have a Gaussian radial dependence for both phases. In cylindrical coordinates we have $$\langle A_{\phi} \rangle = \frac{1}{2} R(z)^2 \exp \left(-\frac{r^2}{R(z)^2} \right) , \qquad (15)$$ with R(z) = a + bz. The optimized values of the parameters a and b are $$a_t = 0.25$$, $b_t = 0.076$; $a_p = 1.38$, $b_p = 0.013$. Likewise, we used the same functional form for the quantity Z_1 as in Domokos, Kovesi-Domokos, and Zoltani (1991) for both phases $$Z_{1} = A \exp \left[-f(z_{1} - z_{2})^{2} - g(x_{T,1} - x_{T,2})^{2}\right]$$ $$\exp \left(-\delta M\right) (1 + BM) \left[U_{3}(z_{1},0) U_{3}(z_{2},0)\right]^{1/2}.$$ (16) Here, $$M = \frac{1}{2} \left[\frac{x_1^2 + y_1^2}{R(z_1)^2} + \frac{x_2^2 + y_2^2}{R(z_2)^2} \right].$$ (Just as in Domokos, Kovesi-Domokos, and Zoltani [1991], we set $Z_2 = 0$.) The optimal values of the parameters are $$A^{t,t} \approx 0.0019, A^{p,p} \approx 0.0013, B^{t,t} \approx 2.3, B^{p,p} \approx 3.5, \delta^{t,t} = 1.79, \delta^{p,p} \approx 2.63 \ .$$ The values of the parameters f, g are practically identical in both phases, $f^{\rho,\rho} = f^{\ell,\ell} = 5.6$ and $g^{\rho,\rho} = g^{\ell,\ell} = 3.7$. These values have been computed for the particle loading extracted from Zoltani and Bicen (1990). The cross correlation functions, $Z_1^{\rho,\ell}$, have basically the same shape (the parameters B,δ,f,g are practically identical). However, the overall scale is much smaller ($A^{p,f} \ll A^{f,f}$). This is intuitively obvious—with the loading fraction used in Zoltani and Bicen (1990), the coupling between both phases is a rather weak one. As a consequence, it is rather hard to obtain a reliable estimate of $A^{p,f}$. Several iterations fluctuate around a value of the cross correlation scale at least an order of magnitude smaller than (the comparable) fluid and particle correlation scales; however, a stable maximum of the generalized entropy, Equation 5 is hard to achieve. Once we have these parameters values, one can take the curl of the mean vector potential and the double curl (with respect to both arguments) of $Z_{\alpha,\beta}$ in order to obtain the mean velocity and the correlation functions of the fluctuations, respectively. Experimental data on the fluctuation correlation are often taken at coincident arguments; this was the case in Zoltani and Bicen (1990) too. We display the results for those correlation functions where data were available in those articles. The other correlation functions can be easily reproduced from the preceding formulae. In the figures, we return to a conventional notation which is acceptable for coincident arguments. The correspondence between the present notation (more suitable for theoretical calculations) and the conventional one is the following. Define $$G_{a,b} = \left[\overrightarrow{\nabla} \times Z \times \overleftarrow{\nabla}\right]_{a,b}, \tag{17}$$ (i.e., the double curl of the fluctuation correlation function of the vector potential with respect to both arguments). (In the case of coincident arguments, the *curls are taken before the* arguments are let to coincide.) Note that $G_{a,b}$ defined by Equation 17 is just the correlation function of velocity fluctuations. For the sake of simplicity, we omitted the indices refer to the phase (f,p) in question. We now have the correspondence between the conventional notation and the one used here in Domokos, Kovesi-Domokos, and Zoltani (1991) $$\frac{\langle (u)_t^2 \rangle}{U_0^2} = G_{3,3}^{t,t} \,, \tag{18}$$ and a similar relation for the particle-particle correlation function. In an arbitrary Cartesian coordinate system (the 3^d axis coinciding with the axis of symmetry and the orientation of the 1^{st} and 2^{nd} axes being determined by the measuring apparatus) the components in the plane perpendicular to the axis of symmetry are denoted by v and w, respectively. There is a relation between $\langle v^2 \rangle$, $\langle w^2 \rangle$, etc., and our notation similar to the one exhibited in Equation 18. It is an obvious one and we do not exhibit it here. Note that cylindrical symmetry entails $$G_{1,1}^{i,j} = G_{2,2}^{i,j}, G_{1,2}^{i,j} = 0$$, (19) for any combination of the phases p,f. (There is no good notation available in the conventional system of notations for correlation functions such as $G_{a,b}^{p,f}$. However, among the figures presented in the present work, no such correlation function has been plotted.) #### 5. CONCLUSIONS The extension of the calculations described in Domokos, Kovesi-Domokos, and Zoltani (1991) to a two-phase flow have basically the same merits as in the case of a single-phase flow. One notes again that the variational method is a very economical one from the computational point of view. With rather simple functional forms of the trial functions and in terms of a few parameters, a reasonable agreement with the experimental data can be obtained at the cost of a relatively small computational effort. One can conceive a number of ways in which the agreement with the experimental data could be improved. - One can contemplate calculating higher order approximations to the generalized entropy (De Dominicis and Peliti 1978). - One can invent (with some physical insight) more sophisticated trial functions for the description of the mean flows and the fluctuation correlation functions. Clearly, more experimental data are necessary in order to determine the dependence of the various correlation functions on such physical quantities as the loading fraction, the viscosity of the carrier fluid, etc. In turn, this will enhance one's physical insight in "guessing" more sophisticated trial functions in the Rayleigh-Ritz method. At this point it is hard to determine the increase in computational cost once one decides to go beyond the present, simplest approach. Nevertheless, experience with variational methods in various branches of physics suggests that many methods are likely to be rather economical in the statistical theory of turbulence too. 00291_1.041 Figure 1. Mean Flow of Carrier Fluid at the Centerline of Jet, as a Function of the z Coordinate. Figure 2. Mean Flow of the Carrier Fluid at Various Distances From the Jet Exit (Radial Component). Figure 3. Mean Flow of the Particulate Phase at the Centerline of Jet, as a Function of the z Coordinate (Stream-Wise Component). Figure 4. Mean Flow of the Particulate Phase at Various Distances From the Jet Exit (Radial Component). Figure 5. Fluctuation of the Stream-Wise Component of the Carrier Fluid at Various Distances From the Jet Exit. Figure 6. Fluctuation of the Stream-Wise Component of the Particulate Phase at Various Distances From the Jet Exit. 0.020 0.025 0.030 #### 6. REFERENCES - Besnard, D. C., and F. H. Harlow. "Turbulence in Multiphase Flow." <u>International Journal of Multiphase Flow</u>, vol. 14, pp. 679–699, 1988. - Burgett, W. S. "The Calculation of Correlation Functions in the Statistical Theory of Turbulent Flows." Dissertation, The Johns Hopkins University, TIPAC Technical Report No. 8914, 1989. - De Dominicis, C., and P. C. Martin. "Stationary Entropy Principle and Renormalization in Normal and Superfluid Systems." J. Math. Phys., vol. 5, p. 14, 1964. - De Dominicis, C., and L. Peliti. "Field Theory Renormalization and Critical Dynamics Above T_c." Phys. Rev., vol. B18, p. 353, 1978. - Domokos G., S. Kovesi-Domokos, and C. K. Zoltani. "Random Systems Turbulence and Disordering Fields." Physica, vol. A153, pp. 84, 1988a. - Domokos, G., S. Kovesi-Domokos, and C. K. Zoltani. "Boltzmann Equation Approach to Two-Phase Turbulence." Physica, vol. A155, pp. 105–115, 1988b. - Domokos, G., S. Kovesi-Domokos, and C. K. Zoltani. "Variational Method in the Statistical Theory of Turbulence." BRL-TR-3192, U.S. Army Ballistic Research Laboratory, Aberdeen Proving Ground, MD, January 1991. - Martin, P. C., E. D. Siggia, and H. A. Rose. "Statistical Dynamics of Classical Systems." Phys. Rev., vol. A 8, p. 423, 1973. - Zoltani, C. K., and A. F. Bicen. "Velocity Measurements in a Turbulent Dilute Two-Phase Jet." Experiments in Fluids, vol. 9, pp. 295–298, 1990a. - Zoltani, C. K., and A. F. Bicen. "Effect of Initial Conditions on the Development of Two-Phase Jets." BRL-TR-3100, U.S. Army Ballistic Research Laboratory, Aberdeen Proving Ground, MD, April 1990b. - 2 Administrator Defense Technical Info Center ATTN: DTIC-DDA Carneron Station Alexandria, VA 22304-6145 - 1 Commander U.S. Army Materiel Command ATTN: AMCAM 5001 Eisenhower Ave. Alexandria, VA 22333-0001 - Commander U.S. Army Laboratory Command ATTN: AMSLC-DL 2800 Powder Mill Rd. Adelphi, MD 20783-1145 - 2 Commander U.S. Army Armament Research, Development, and Engineering Center ATTN: SMCAR-IMI-I Picatinny Arsenal, NJ 07806-5000 - 2 Commander U.S. Army Armament Research, Development, and Engineering Center ATTN: SMCAR-TDC Picatinny Arsenal, NJ 07806-5000 - Director Benet Weapons Laboratory U.S. Army Armament Research, Development, and Engineering Center ATTN: SMCAR-CCB-TL Watervliet, NY 12189-4050 ## (Unclass. only)1 Commander U.S. Army Rock Island Arsenal ATTN: SMCRI-TL/Technical Library Rock Island, IL 61299-5000 - Director U.S. Army Aviation Research and Technology Activity ATTN: SAVRT-R (Library) M/S 219-3 Ames Research Center Moffett Field, CA 94035-1000 - 1 Commander U.S. Army Missile Command ATTN: AMSMI-RD-CS-R (DOC) Redstone Arsenal, AL 35898-5010 #### No. of Copies Organization (Class. only) 1 (Unclass, only)1 - 1 Commander U.S. Army Tank-Automotive Command ATTN: ASQNC-TAC-DIT (Technical Information Center) Warren, MI 48397-5000 - Director U.S. Army TRADOC Analysis Command ATTN: ATRC-WSR White Sands Missile Range, NM 88002-5502 - 1 Commandant U.S. Army Field Artillery School ATTN: ATSF-CSI Ft. Sill, OK 73503-5000 - Commandant U.S. Army Infantry School ATTN: ATSH-CD (Security Mgr.) Fort Benning, GA 31905-5660 - Commandant U.S. Army Infantry School ATTN: ATSH-CD-CSO-OR Fort Benning, GA 31905-5660 - 1 WL/MNOI Eglin AFB, FL 32542-5000 #### Aberdeen Proving Ground - 2 Dir, USAMSAA ATTN: AMXSY-D AMXSY-MP, H. Cohen - 1 Cdr, USATECOM ATTN: AMSTE-TC - 3 Cdr, CRDEC, AMCCOM ATTN: SMCCR-RSP-A SMCCR-MU SMCCR-MSI - 1 Dir, VLAMO ATTN: AMSLC-VL-D - 10 Dir, USABRL ATTN: SLCBR-DD-T - Commander U.S. Army Concepts Analysis Agency ATTN: D. Hardison 8120 Woodmont Avenue Bethesda, MD 20014 - 1 C.I.A. 01R/DB/Standard Washington, DC 20505 - U.S. Army Ballistic Missile Defense Systems Command Advanced Technology Center P.O. Box 1500 Huntsville, AL 35807-3801 - 1 Chairman DOD Explosives Safety Board Room 856-C Hoffman Bldg. 1 2461 Eisenhower Avenue Alexandria, VA 22331-0600 - Commander U.S. Army Materiel Command ATTN: AMCDE-DW 5001 Eisenhower Avenue Alexandria, VA 22333-5001 - 1 Department of the Army Office of the Product Manager 155mm Howitzer, M109A6, Paladin ATTN: SFAE-AR-HIP-IP, Mr. R. De Kleine Picatinny Arsenal, NJ 07806-5000 - Commander Production Base Modernization Agency U.S. Army Armament Research, Development, and Engineering Center ATTN: AMSMC-PBM, A. Siklosi AMSMC-PBM-E, L. Laibson Picatinny Arsenal, NJ 07806-5000 ## No. of Copies Organization - PEO-Armaments Project Manager Tank Main Armament System ATTN: AMCPM-TMA/K. Russell AMCPM-TMA-105 AMCPM-TMA-120/C. Roller Picatinny Arsenal, NJ 07806-5000 - Picatinny Arsenal, NJ 07806-5000 Commander U.S. Army Armament Research, Development, and Engineering Center ATTN: SMCAR-AEE SMCAR-AEE-B, A. Beardell D. Downs S. Einstein S. Westley S. Bernstein J. Rutkowski B. Brodman P. O'Reilly - B. Brodman P. O'Reilly R. Cirincione A. Grabowsky P. Hui J. O'Reilly N. DeVries SMCAR-AES, S. Kaplowitz Picatinny Arsenal, NJ 07806-5000 - 2 Commander U.S. Army Armament Research, Development, and Engineering Center ATTN: SMCAR-CCD, D. Spring SMCAR-CCH-V, C. Mandala Picatinny Arsenal, NJ 07806-5000 - Commander U.S. Army Armament Research, Development and Engineering Center ATTN: SMCAR-HFM, E. Barrieres Picatinny Arsenal, NJ 07806-5000 - 1 Commander U.S. Army Armament Research, Development and Engineering Center ATTN: SMCAR-FSA-T, M. Salsbury Picatinny Arsenal, NJ 07806-5000 - 1 Commander, USACECOM R&D Technical Library ATTN: ASQNC-ELC-IS-L-R, Meyer Center Fort Monmouth, NJ 07703-5301 - 1 Commander U.S. Army Harry Diamond Laboratory ATTN: SLCHD-TA-L 2800 Powder Mill Rd. Adelphi. MD 20783-1145 - 1 Commandant U.S. Army Aviation School ATTN: Aviation Agency Fort Rucker, AL 36360 - Program Manager U.S. Tank-Automotive Command ATTN: AMCPM-ABMS, T. Dean (2cps) Warren, MI 48092-2498 - 1 Project Manager U.S. Tank-Automotive Command Fighting Vehicle Systems ATTN: SFAE-ASM-BV Warren, MI 48397-5000 - 1 Project Manager, Abrams Tank System ATTN: SFAE-ASM-AB Warren, MI 48397-5000 - 1 Director HQ, TRAC RPD ATTN: ATCD-MA Fort Monroe, VA 23651-5143 - Director U.S. Army Materials Technology Laboratory ATTN: SLCMT-ATL (2 cps) Watertown, MA 02172-0001 - Commander U.S. Army Research Office ATTN: Technical Library P.O. Box 12211 Research Triangle Park, NC 27709-2211 ## No. of Copies Organization - 1 Commander U.S. Army Belvoir Research and Development Center ATTN: STRBE-WC Fort Belvoir, VA 22060-5006 - Director U.S. Army TRAC-Ft. Lee ATTN: ATRC-L, Mr. Cameron Fort Lee, VA 23801-6140 - Commandant U.S. Army Command and General Staff College Fort Leavenworth, KS 66027 - 1 Commandant U.S. Army Special Warfare School ATTN: Rev and Trng Lit Div Fort Bragg, NC 28307 - 3 Commander Radford Army Ammunition Plant ATTN: SMCAR-QA/HI LIB (3 cps) Radford, VA 24141-0298 - 1 Commander U.S. Army Foreign Science and Technology Center ATTN: AMXST-MC-3 220 Seventh Street, NE Charlottesville, VA 22901-5396 - 2 Commander Naval Sea Systems Command ATTN: SEA 62R SEA 64 Washington, DC 20362-5101 - 1 Commander Naval Air Systems Command ATTN: AIR-954-Tech Library Washington, DC 20360 - 1 Naval Research Laboratory Technical Library Washington, DC 20375 - 2 Commandant U.S. Army Field Artillery Center and School ATTN: ATSF-CO-MW, E.Dublisky Ft. Sill, OK 73503-5600 #### No. of No. of Copies Organization Copies Organization 3 Commander Office of Naval Research 1 Naval Weapons Center ATTN: Code 473, R.S. Miller 800 N. Quincy Street ATTN: Code 388, C.F. Price Arlington, VA 22217-9999 Code 3895, T. Parr Information Science Division Commandant China Lake, CA 93555-6001 3 U.S. Army Armor School ATTN: ATZK-CD-MS, M. Falkovitch OSD/SDIO/IST 1 (3 cps) ATTN: L.H. Caveny **Armor Agency** Pentagon Fort Knox, KY 40121-5215 Washington, DC 20301-7100 2 Commander 4 Commander Indian Head Division U.S. Naval Surface Warfare Center ATTN: J.P. Consaga Naval Surface Warfare Center ATTN: Code 610, T.C. Smith C. Gotzmer Indian Head, MD 20640-5000 D. Brooks K. Rice Commander **Technical Library** Naval Surface Warfare Center Indian Head, MD 20640-5035 ATTN: Code 730 Code R-13. 1 AL/TSTL (Technical Library) K. Kim ATTN: J. Lamb R. Bernecker Edwards AFB, CA 93523-5000 H. Sandusky Silver Spring, MD 20903-5000 1 AFATL/DLYV Eglin AFB, FL 32542-5000 2 **Commanding Officer** Naval Underwater Systems Center 1 AFATL/DLXP ATTN: Code 5B331, R.S. Lazar Eglin AFB, FL 32542-5000 **Technical Library** Newport, RI 02840 AFATL/DLJE 1 Eglin AFB, FL 32542-5000 1 Director **Benet Weapons Laboratories** 1 AFELM, The Rand Corporation ATTN: SMCAR-CCB-RA, G.P. O'Hara ATTN: Library D Watervliet, NY 12189-4050 1700 Main Street Santa Monica, CA 90401-3297 5 Commander Naval Surface Warfare Center 3 AAI Corporation ATTN: Code G33, ATTN: J. Hebert J. East J. Frankle W. Burrell D. Cleveland J. Johndrow P.O. Box 126 Code G23, D. McClure Hunt Valley, MD 21030-0126 Code DX-21 Tech Library Dahlgren, VA 22448-5000 Aerojet Solid Propulsion Co. ATTN: P. Micheli L. Torreyson Sacramento, CA 96813 - 3 AL/LSCF ATTN: J. Levine L. Quinn T. Edwards Edwards AFB, CA 93523-5000 - 1 AVCO Everett Research Laboratory ATTN: D. Stickler 2385 Revere Beach Parkway Everett, MA 02149-5936 - 1 General Electric Company Tactical System Department ATTN: J. Mandzy 100 Plastics Ave. Pittsfield, MA 01201-3698 - 1 IITRI ATTN: M.J. Klein 10 W. 35th Street Chicago, IL 60616-3799 - 1 Hercules, Inc. Allegheny Ballistics Laboratory ATTN: William B. Walkup P.O. Box 210 Rocket Center, WV 26726 - Hercules, Inc. Radford Army Ammunition Plant ATTN: E. Hibshman Radford, VA 24141-0299 - Hercules, Inc.Hercules PlazeATTN: B.M. RigglemanWilmington, DE 19894 - 3 Lawrence Livermore National Laboratory ATTN: L-355, A. Buckingham M. Finger L-324, M. Constantino P.O. Box 808 Livermore, CA 94550-0622 - Olin Corporation Badger Army Ammunition Plant ATTN: F.E. Wolf Baraboo, WI 53913 ## No. of Copies Organization - 3 Olin Corporation ATTN: E.J. Kirschke A.F. Gonzalez D.W. Worthington P.O. Box 222 St. Marks. FL 32355-0222 - 1 Olin Ordinance ATTN: H.A. McElroy 10101 9th Street, North St. Petersburg, FL 33716 - Paul Gough Associates, Inc. ATTN: P.S. Gough 1048 South St. Portsmouth, NH 03801-5423 - 1 Physics International Company ATTN: Library/H. Wayne Wampler 2700 Merced Street San Leandro, CA 984577-5602 - 1 Princeton Combustion Research Laboratory, Inc. ATTN: M. Summerfield 475 US Highway One Monmouth Junction, NJ 08852-9650 - 2 Rockwell International Rocketdyne Division ATTN: BA08, J. Flanagan J. Gray 6633 Canoga Avenue Canoga Park, CA 91303-2703 - 1 Thiokol Corporation Huntsville Division ATTN: Tech Library Huntsville, AL 35807 - 1 Sverdrup Technology, Inc. ATTN: Dr. John Deur 2001 Aerospace Parkway Brook Park, OH 44142 - 2 Thiokol Corporation Elkton Division ATTN: R. Biddle Tech Library P.O. Box 241 Elkton, MD 21921-0241 - Veritay Technology, Inc.ATTN: E. Fisher4845 Millersport Hwy.East Amherst, NY 14501-0305 - Universal Propulsion CompanyATTN: H.J. McSpadden25401 North Central Ave.Phoenix, AZ 85027-7837 - 1 Battelle ATTN: TACTEC Library, J.N. Huggins 505 King Avenue Columbus, OH 43201-2693 - Brigham Young University Department of Chemical Engineering ATTN: M. Beckstead Provo, UT 84601 - 1 California Institute of Technology 204 Karman Lab Main Stop 301-46 ATTN: F.E.C. Culick 1201 E. California Street Pasadena, CA 91109 - 1 California Institute of Technology Jet Propulsion Laboratory ATTN: L.D. Strand, MS 512/102 4800 Oak Grove Drive Pasadena, CA 91109-8099 - University of Illinois Department of Mechanical/Industry Engineering ATTN: H. Krier 144 MEB; 1206 N. Green St. Urbana, IL 61801-2978 - University of Massachusetts Department of Mechanical Engineering ATTN: K. Jakus Amherst, MA 01002-0014 - 1 University of Minnesota Department of Mechanical Engineering ATTN: E. Fletcher Minneapolis, MN 55414-3368 ### No. of Copies Organization - 3 Georgia Institute of Technology School of Aerospace Engineering ATTN: B.T. Zim E. Price W.C. Strahle Atlanta, GA 30332 - 1 Institute of Gas Technology ATTN: D. Gidaspow 3424 S. State Street Chicago, IL 60616-3896 - 1 Johns Hopkins University Applied Physics Laboratory Chemical Propulsion Information Agency ATTN: T. Christian Johns Hopkins Road Laurel, MD 20707-0690 - Massachusetts Institute of Technology Department of Mechanical Engineering ATTN: T. Toong 77 Massachusetts Avenue Cambridge, MA 02139-4307 - 1 Pennsylvania State University Department of Mechanical Engineering ATTN: V. Yang University Park, PA 16802-7501 - Pennsylvania State University Department of Mechanical Engineering ATTN: K. Kuo University Park, PA 16802-7501 - 1 Pennsylvania State University Assistant Professor Department of Mechanical Engineering ATTN: Dr. Stefan T. Thynell 219 Hallowell Building University Park, PA 16802-7501 - 1 Pennsylvania State University Director, Gas Dynamics Laboratory Department of Mechanical Engineering ATTN: Dr. Gary S. Settles 303 Mechanical Engineering Building University Park, PA 16802-7501 - 1 SRI International Propulsion Sciences Division ATTN: Tech Library 333 Ravenwood Avenue Menlo Park, CA 94025-3493 - 1 Rensselaer Ploytechnic Institute Department of Mathematics Troy, NY 12181 - General Applied Sciences LabATTN: J. Erdos77 Raynor Ave.Ronkonkama, NY 11779-6649 - 1 Battelle PNL ATTN: Mr. Mark Garnich P.O. Box 999 Richland, WA 99352 - 1 Stevens Institute of Technology Davidson Laboratory ATTN: R. McAlevy III Castle Point Station Hoboken, NJ 07030-5907 - 1 Rutgers University Department of Mechanical and Aerospace Engineering ATTN: S. Temkin University Heights Campus New Brunswick, NJ 08903 - University of Southern California Mechanical Engineering Department ATTN: 0HE200, M. Gerstein Los Angeles, CA 90089-5199 ## No. of Copies Organization - University of Utah Department of Chemical Engineering ATTN: A. Baer Salt Lake City, UT 84112-1194 - 1 Washington State University Department of Mechanical Engineering ATTN: C.T. Crowe Pullman, WA 99163-5201 - 1 Alliant Techsystems, Inc. ATTN: R.E. Tompkins MN38-3300 5700 Smetana Dr. Minnetonka, MN 55343 - Alliant Techsystems, Inc. ATTN: J. Kennedy 7225 Northland Drive Brooklyn Park, MN 55428 - 1 Science Applications, Inc. ATTN: R.B. Edelman 23146 Cumorah Crest Drive Woodland Hills, CA 91364-3710 - 1 Battelle Columbus Laboratories ATTN: Mr. Victor Levin 505 King Ave. Columbus, OH 43201-2693 - 1 Allegheny Ballistics Laboratory Propulsion Technology Department Hercules Aerospace Company ATTN: Mr. Thomas F. Farabaugh P.O. Box 210 Rocket Center, WV 26726 - 1 MBR Research Inc. ATTN: Dr. Moshe Ben-Reuven 601 Ewing St., Suite C-22 Princeton, NJ 08540 #### Aberdeen Proving Ground 1 Cdr, CSTA ATTN: STECS-PO/R. Hendricksen #### USER EVALUATION SHEET/CHANGE OF ADDRESS | PARTMENT OF THE ARMY ctor Army Ballistic Research Laboratory N: SLCBR-DD-T rdeen Proving Ground, MD 21005-5 | BUSIN | ESS REPLY MA
ISS FERMIT No 0001, APG, N | | NO POSTAGE
NECESSARY
IF MAILED
IN THE
UNITED STATES | |---|-------------------------|--|-----------------------|---| | PARTMENT OF THE ARMY ctor Army Ballistic Research Laboratory N: SLCBR-DD-T | | | | NECESSARY
IF MAILED | | Current accress: | | | | | | Compat address. | Organization
Address | | | | | Check here for address ch | ange | | | | | BRL Report Number <u>BRL</u>
Check here if desire to be | | - | nbol | · · · · · · · · · · · · · · · · · · · | | 4. General Comments. V
(Indicate changes to organi | ization, technica | | .) | | | 3. Has the information in dollars saved, operating elaborate. | costs avoided, | or efficiencies ach | nieved, etc? If s | o, please | | 2. How, specifically, is the source of ideas, etc.) | | sed? (Information so | | | | | t will be used.) | | | | | Does this report satisfy interest for which the report | a need? (Com | ment on purpose, re | lated project, or oth | er area of | Aberdeen Proving Ground, MD 21005-5066